BIOLOGICAL ANALYSIS LETTER REPORT Sprint/Nextel Telecommunications Facility P06-049, CA 8457E Boulder Creek Facility County of San Diego, California APN #407-051-01 #### **Prepared For** Strategic Planning Estate Services (SRES) Attention: Mr. Omar Passons 5761 Copley Drive, Suite 100 San Diego, CA 92111 #### **Prepared By** Vincent N. Scheidt, Biological Consultant for Eilar Associates, Inc. Acoustical & Environmental Consulting 539 Encinitas Boulevard, Suite 206 Encinitas, California 92024 www.eilarassociates.com Phone: 760-753-1865 Fax: 760-753-2597 Job # A80105B2 Originally Submitted: January 30, 2008 Revised: May 25, 2008 Final: October 10, 2008 ### VINCENT N. SCHEIDT #### **Biological Consultant** 3158 Occidental Street • San Diego, CA • 92122-3205 • 858-457-3873 • 858-457-1650 fax • email: vince@san.rr.com #### UPDATED SUMMARY BIOLOGY REPORT Biological Resources, Project Impacts, and Mitigation The P06-098 (Verizon Wireless) & P06-049 (Sprint/Nextel) Projects APN 407-051-01 Descanso, California Revised May 2008 #### Summary The P06-098 (Verizon Wireless) & P06-049 (Sprint/Nextel) Projects consist of Major Use Permits to allow the construction of a shared Verizon Wireless and Sprint/Nextel telecommunications facility on a portion of the APN 407-051-01 property. Habitat-types found on the site include Urban/Developed Habitat and Granitic Chamise Chaparral. No mitigation for impacts to Urban/Developed Habitat will be necessary. However, it is recommended that impacts to Granitic Chamise Chaparral be mitigated for offsite in a County-approved location at a ½-to-1 ratio. In addition, an avian nesting survey and/or seasonal restrictions on site development are recommended to ensure project consistency with the Migratory Bird Treaty Act and the California Fish and Game Code. A previous biological assessment was conducted for the Sprint/Nextel portion of the lease area by Pacific Southwest Biological Services, Inc (Attachment A). The results of that assessment have been incorporated into this report. #### Introduction, Project Description, Location, and Setting The Verizon Wireless and Sprint/Nextel projects propose the construction of a shared Verizon Wireless and Sprint/Nextel telecommunications facility on a portion of the APN 407-051-01 property. The project includes the construction of a Verizon Wireless monopine and equipment room, a Sprint/Nextel monopine and equipment room, a co-located Verizon Wireless and Sprint/Nextel unmanned equipment building, a shared power generator, a joint electrical and telecommunications trench, and associated access road improvements. The project application also proposes landscape the project site with pine trees. The site is located at 11190 State Route 79 in the Descanso area of unincorporated San Diego County, immediately south of Cuyamaca Rancho State Park (Figure 1). The site is within the draft East County Multiple Species Conservation Program (MSCP) Subarea planning area. The site is designated in the San Diego County General Plan as "National Forest and State Park", although it is privately owned and not within the Cleveland National Forest or Cuyamaca Rancho State Park. The property supports Urban/ Developed Habitat (dirt road, water tanks, and associated graded pad) and Granitic Chamise Chaparral. Vince Scheidt, Certified Biological Consultant, and Julia Groebner, Associate Biologist, conducted an updated field survey of the subject property on January 17, 2008 between the house of approximately 14:00 and 15:00. Weather conditions were acceptable for field surveying, with clear skies, temperatures in the low 50°s, and a wind from the north blowing at 20-30 mph. The purpose of this survey was to re-evaluate the site's flora and fauna (Table 1), the onsite habitat-types (Figures 2-4), potential project impacts, and mitigation, if required. #### Habitats/Vegetation Communities The updated field surveys included the proposed Verizon Wireless and Sprint/Nextel lease areas, the access road, and the area that would be affected by the proposed joint electrical and telecommunications trench. These areas support existing development or chaparral (Figures 2-4): #### Urban/Developed (Holland Code 12000) - 0.66 acre A dirt access road and two existing water tanks on a small, graded pad are located a short distance to the north of the proposed lease area. These areas are mapped as Urban/Developed Habitat, although portions could be alternatively classified as Disturbed Habitat (Holland Code 11300). Vegetative cover at the turnaround of the dirt access road is composed of grasses and weedy species which comprise approximately 10 percent of the surface area. Urban/Developed Habitat is a non-sensitive habitat-type in San Diego County, as defined by the County's Resource Protection Ordinance (RPO). The Urban/Developed Habitat onsite has little to no biological resource value. #### Granitic Chamise Chaparral (Holland Code 37210) – 0.47 acre The majority of the project site supports Granitic Chamise Chaparral (GCC). The entire site burned in the Cedar Fire of 2003. However, by the time of the 2008 field survey the chaparral was vigorously regenerating, although the plants remained of low stature. Chamise (*Adenostoma fasciculatum*) dominates the GCC, with lesser numbers of Interior Scrub Oak (*Quercus berberidifolia*), Eastwood Manzanita (*Arctostaphylos glandulosa*), Bigberry Manzanita (*Arctostaphylos glauca*), Mission Manzanita (*Xylococcus bicolor*), and White Sage (*Salvia apiana*). Understory species occurring in more open areas include California Cudweed (*Gnaphalium californica*), Flat-top Buckwheat (*Eriogonum fasciculatum*), Deerweed (*Lotus scoparius*), and Foxtail Brome (*Bromus rubens*). GCC qualifies as a sensitive habitat-type in San Diego County, as defined by the RPO. The GCC onsite has moderate biological resource value. #### Special Status Species PSBS reports three sensitive animal species (Red-shouldered Hawk, Bell's Sage Sparrow, and San Diego Coast Horned Lizard) and no sensitive plant species as being present on the property: Bell's Sage Sparrow Amphispiza belli belli Listing: County status: San Diego County Sensitive Animal List, Group 1 (DPLU, 2006) State status: "California Species of Special Concern" (CDFG, 2003) Federal status: "Species of Concern" (USFWS, 2005); Former Federal Category C2 (USFWS, 1993) Distribution: Sage sparrows occur in patchy distributions in San Diego County Habitat(s): Coastal sage scrubs and areas of chaparral in the foothill zone **Status on Site:** Bell's Sage Sparrow was detected in the chaparral surrounding the project site. Nesting may occur on the ample areas of appropriate habitat that are present in the vicinity. #### Red-shouldered Hawk Buteo lineatus **Listing:** "Blue List" (Tate, 1986) County status: San Diego County Sensitive Animal List, Group 1 (DPLU, 2006) State status: California "Fully Protected" Species (CDFG Code Sections 3511, 4700, 5050 & 5515) Federal status: Protected Raptor (16 U.S.C. 668-668d, 54 Stat. 250), as amended **Distribution:** Central and southern California west of the Sierras. Also Mexico, southeastern Canada, and the eastern United States **Habitat(s):** Roost and nest in a variety of woodland habitats: eucalyptus woodlands, oak groves, open riparian forests, and related broken wooded areas. **Status on Site:** Specimens were seen soaring over the site and offsite on adjoining lands. **Comments:** Population numbers of this species in Southern California seem to have changed little over the last century, although other areas within the species' range have experienced significant population declines. #### San Diego Coast Horned Lizard Phrynosoma coronatum blainvillei **Status:** "Endangered" (San Diego Herpetological Society, 1980) County status: San Diego County Sensitive Animal List, Group 2 (DPLU, 2006) State status: "California Species of Special Concern" (CDFG, 2003) Federal status: "Species of Concern" (USFWS, 2005) **Distribution:** Ventura County south into northern Baja California Norte. Specimens found from sea level to mountain elevations and down desert slopes to the edge of the low desert. Habitat(s): Open sage scrub, grassland, forested areas and chaparral. **Status on Site:** A single San Diego Coast Horned Lizard was detected within the project footprint. This species likely occurs elsewhere in the chaparral habitat within and surrounding the project site. In addition to these species, various wide-ranging sensitive species, such as any of several species of bats, etc. might be expected to utilize resources onsite. Less likely would be the occurrence of highly sensitive species, such as Golden Eagle, Prairie Falcon, Mountain Lion, or others. Although these species could theoretically move across the site, no resident specimens would be anticipated due to the very small size of the project site. No state or federally listed Rare, Threatened or Endangered species would be anticipated onsite, and no critical or highly sensitive populations of any species are anticipated. Sensitive species known from the vicinity, along with an assessment of the probability of occurrence onsite, are presented in Table 2. #### Jurisdictional Wetlands and Waterways Wetlands and jurisdictional "waters" are not present on the project site. The site does not support hydrophytes, hydric soils, or wetlands hydrology. #### Other Unique Features/Resources Because of the project site's small size and location adjoining a pad and two water tanks, it lacks unique features or resources that would enhance its biological significance. Although the surrounding area is mostly undeveloped, there are residences to the east and the site is not located in any identified wildlife corridor or wildlife movement areas. Also, the project area does not serve as a native wildlife nursery site, and its development would not impede use of the site for native wildlife nursery purposes. #### Significance of Project
Impacts and Proposed Mitigation Impacts associated with the Verizon Wireless and Sprint/Nextel projects are subject to review under the California Environmental Quality Act (CEQA) and the County's RPO. This means that the County requires that all project-related impacts to the site's flora, fauna, and habitats be assessed, and that mitigation be provided in the instance that impacts are considered "significant", as defined by CEQA. Mitigation is designed to reduce the effects of development, keeping all impacts at a level that is "less than significant". #### Direct and Indirect Impacts Implementation of the Verizon Wireless and Sprint/Nextel projects could result in the following direct and indirect impacts (NOTE – the project is Fire Protection Policy FP-2 compliant and will require no fire clearing): - 1. A loss of up to 0.47 acre of GCC. Although the current impact acreage is small, given the project's location adjacent to Cuyamaca State Park and surrounded by native habitat that is essentially undeveloped, the impacts to habitat are considered <u>significant</u> and require mitigation. - 2. A loss of up to 0.66 acre of Urban/Developed Habitat. Impacts to Urban/Developed Habitat are considered less than significant and do not require mitigation. - 3. Impacts Red-shouldered Hawk, Bell's Sage Sparrow, San Diego Coast Horned Lizard, and any other resident sensitive species are considered <u>less than significant</u> and do not require species-specific mitigation. The number of specimens of these species directly or indirectly affected by site development is anticipated to be very small. In any case, it is important to note that that mitigation for impacts to GCC on-site will provide habitat-based mitigation for impacts to species on-site. - 4. Potential displacement impacts to nesting raptors or migratory songbirds are considered significant. The federal Migratory Bird Treaty Act (MBTA) and Sections 3503, 3503.5 and 3513 of the California Fish and Game Code protect the nests of essentially all native birds. Nesting in some of the trees or larger shrubs on or adjacent to the site is possible. Any disturbance, either direct or indirect, that would cause abandonment of active nests containing eggs or young would be a violation of the MBTA and/or the California Fish and Game Code. #### **Cumulative Impacts** Due to the very small size of the project site, and the fact that all significant impacts to biological resources will mitigated to a level that is less than significant, approval of the Verizon Wireless and Sprint/Nextel projects will not have cumulatively considerable impacts when viewed in connection with the effects of past projects, the effects of other current projects, and the effects of probable future projects affecting the same resource. #### **Proposed Mitigation** As discussed above, impacts to 0.47 acre of GCC must be mitigated for offsite in a County-approved location. The appropriate mitigation ratio is ½-to-1. That is, no less than 0.24 acre-credits of GCC must be secured offsite at a County-approved location. No specific mitigation for impacts to Urban/Developed Habitat is required. In order to ensure that the project is consistent with the requirements of the MBTA and Sections 3503, 3503.5 and 3513 of the California Fish and Game Code, site brushing, grading, and/or the removal of vegetation within 300 feet of any potential avian nesting location will not be permitted during the spring/summer bird breeding season, defined as from 1 January (for certain raptors) to 31 August of each year. Limiting activities to the non-breeding season will minimize chances for the incidental take of migratory songbirds or raptors. Should it be necessary to conduct brushing, grading, or other habitat-removal activities during the bird breeding season, a preconstruction nesting survey of all areas within 300 feet of the proposed activity will be required. The results of the survey will be provided in a report to the Director, Department of Planning and Land Use and the Wildlife Agencies for concurrence with the conclusions and recommendations. #### Bibliography/References - Burt, W.H. and R.P. Grossenheider. 1996. A field guide to the mammals. Houghton Mifflin Company, 1966. 289p - California Department of Fish and Game. 2006. Designated endangered or rare plants. Summary list from Section 1904, Fish and Game Code, State of California Resources Agency, Sacramento - California Department of Fish and Game. 2006. Endangered, rare or threatened animals of California. Summary list from Section 1904, Fish and Game Code, State of California Resources Agency, Sacramento - California Department of Fish and Game. 2004. Special animals. Natural Diversity Data Base, State of California Resources Agency, Sacramento - Holland, R.F. 1986. Preliminary descriptions of the terrestrial natural communities of California. State of California, Nongame-Heritage Program. 156p - Peterson, R.T. 1966, A field guide to western birds. Houghton Mifflin Company, 366p - Smith, J.P. and K. Berg. 1988. Inventory of rare and endangered vascular plants of California. California Native Plant Society, Sacramento. 168p - Stebbins, R.C. 1985. A field guide to western reptiles and amphibians. Houghton Mifflin Company, Boston. 336p - Tate, J.A. 1986. The blue list for 1986. American Birds 40 (2); 227-235 #### Preparer and Persons/Organizations Contacted Julia Groebner Associate Biologist #### **Attachments** Table 1. Flora and Fauna Detected Table 2. Sensitive Species Known from the Vicinity Table 3. Impact/Mitigation Analysis Figure 1. Regional Location Figure 2. The Sprint/Nextel Project - Biological Resources Figure 3. The Verizon Wireless Project - Biological Resources Figure 4. Utility Trench showing Biological Resources Attachment A. P 06-049 Sprint/Nextel Boulder Creek Telecommunications Facility Biological Letter Report #### Table 1. Flora and Fauna Detected - The Verizon Wireless and Sprint/Nextel Projects Scientific Name Common Name #### Plants Adenostoma fasciculatum Chamise Arctostaphylos glandulosa Eastwood Manzanita Arctostaphylos glauca Bigberry Manzanita Bromus tectorum * Cheat Brome Bromus rubens * Foxtail Brome Ceanothus cuneatus **Buck Brush** Cneoridium dumosum Spice Bush Cryptantha sp. Cryptantha Eriogonum fasciculatum Flat-top Buckwheat Eriophyllum confertiflorum Golden Yarrow Erodium cicutarium * Red-stem Stork's-bill Galium andrewsii Prostrate Bedstraw Galium angustifolium Narrow-leaf Bedstraw Gnaphalium californica California Cudweed Gutierrezia californica California Matchweed Hazardia squarrosa Hazardia Hirschfeldia incana * Short-pod Mustard Lathyrus laetiflorus Chaparral Pea Lotus scoparius Deerweed Penstemon spectabilis Showy Penstemon Penstemon spectabilisShowy PenstemonQuercus berberidifoliaInterior Scrub Oak Salvia apianaWhite SageSisymbrium altissimum *Tumble MustardStephanomeria exiguaSan Diego WreathXylococcus bicolorMission ManzanitaYucca whippleiOur Lord's Candle #### Birds Amphispiza belli belliBell's Sage SparrowAphelocoma coerulescensScrub JayButeo lineatusRed-shouldered Hay Buteo lineatusRed-shouldered HawkCarduelis psaltriaLesser GoldfinchCarpodacus mexicanusHousefinchCorvus brachyrhynchosCommon CrowDendroica coronataAudubon's WarblerJunco hyemalisDark-eyed JuncoThryomanes bewickiiBewick's WrenToxostoma redivivumCalifornia Thrasher #### **Reptiles** Phrynosoma coronatum blainvillei Uta stansburiana Side-blotched Lizard San Diego Coast Horned Lizard * - denotes non-native taxon **Bold** - denotes sensitive taxon Table 2. Sensitive Species Known from the Vicinity - The Verizon Wireless and Sprint/Nextel Projects | | T | 1 | ı — | | | | | | | | | 1 | | | | | | | _ | | | | | <u> </u> | | 0 | |-------------------------------------|----------------------------|----------------------|------------------|------------|---------------------|-----------------------------|--------------------|-----------------|-----------|----------|--------------|-------------------|---------------|-------------------|---------------|------------------|--------------|-------------|----------------------|--------------|----------------|------------------------|----------------|-----------------------|---------------------------|-------------------------------| | | | | | | | ىد | Factual Basis for Determinati | | | | | | | .c | County Sensitive Plant List | | | | | | | | | | | | | | | | | | | nce | ım | | | | pa | | | MSCP Narrow Endemic | ant | | | | | | | | | | | | | _ | | | Coastal or Desert Dune | | ıre | Probability of Occurrence | ete | | | | Federally Endangered | ت
ت | | gud | e Pl | qn. | Ţ | | | | rral | | st | | чs | | | Salt or Alkali Marsh | | W | ť.D | | Extensive Agriculture | ccn | orL | | | | dar | State Endangered | | W E | itiv | Coastal Sage Scrub | Mixed Chaparral | | | pu | Chamise Chaparral | er | Close Cone Forest | ır. | Freshwater Marsh | | | i M | | Montane Meadow | ese1 | ıys | ric | 0 J | is f | | | | En | ang | 4) | ırro | ensi | age | nape | 1 | | dla | Chê | nife | ne F | ире | er N | rub | ash | kali | ools | Me | r De | d Be | Ag | ty o | Bas | | | | ally | Jug | State Rare | Ž | y S | al S | C | Grassland | an | Oak Woodland | ise | Mixed Conifer | Coı | Pinon-Juniper | vat | Desert Scrub | Desert Wash | [A] | Vernal Pools | me | al o | Lakes and Bays | sive | ilid | [a] | | | | dera | te] | te] | SCF | uni | ast | ixed | ass | Riparian | ık V | ıam | ixed | ose | บดบ | sshv | ser | ser | lt 01 | rna | onte | ast | kes | ten | bal | actu | | Scientific Name | Common Name | Fe | Sta | Sta | M | ပိ | ပိ | Mi | Gr | Rij | Oŝ | CF | M | Cľ | Piı | Fr | Dε | Dε | Sa | Ve | M | ပိ | La | _ | | E | | Arabis hirshbergiae | Hirshberg's rockcress | | | | | Α | | | | | | | | | | | | | | | X | | | _ | | 1a | | Astragalus oocarpus | San Diego Milkvetch | | | | | Α | | | | | Χ | | Χ | | | | | | | | | | | _ | | 1a | | Brodiaea orcuttii | Orcutt's brodiaea | | | | | Α | | | Χ |
Χ | Χ | Χ | | | | | | | | Χ | | | | _ | | 1a | | Calochortus dunnii | Dunn's mariposa lily | | | Х | Χ | A | | Χ | | | | Χ | | Χ | | | | | | | | | | - | | 3b | | Ceanothus cyaneus | Lakeside ceanothus | | | | Χ | Α | | Χ | | | | | | | | | | | | | | | | | | 1b | | Chaenactis parishii | Parish's pincushion flower | | | | | Α | | Χ | | | | Χ | | | | | | | | | | | | - | | 3b | | Chorizanthe polygonoides longispina | Long spined-spine flower | | | | | A | | Χ | | | | Χ | | | | | | | | | | | | | | 1a | | Cupressus stephensonii | Cuyamaca cypress | | | | | Α | | | | | | | Χ | Χ | | | | | | | | | | | | 1b | | Delphinium hesperium cuyamacae | Cuyamaca larkspur | | | Х | | A | | | | | | | | | | | | | | | X | | | | | 1a | | Downingia concolor brevior | Cuyamaca downingia | | Х | | | A | | | | | | | | | | | | | | Χ | X | | | _ | | 1a | | Grindelia hirsutula hallii | Hall's gumplant | | | | | Α | | | Χ | | Χ | | Χ | | | | | | | | X | | | | | 1a | | Heuchera rubescens versicolor | San Diego County alum root | | | | | В | | Χ | | | | Χ | Χ | | | | | | | | | | | | | 1a | | Heuchera brevistaminea | Mt. Laguna alumroot | | | | | Α | | Χ | | | | | Χ | | | | | | | | | | | | | 1a | | Hulsea californica | California hulsea | | | | | Α | | Χ | | | | Χ | | | | | | | | | | | | - | | 3b | | Lewisia brachycalyx | Southwestern bitterroot | | | | | В | | | | | | | | | | | | | | | X | | | | | 1a | | Lilium parryi | Lemon lily | | | | | A | | | | | | | Χ | | | | | | | | X | | | _ | | 1a | | Limnanthes gracilis parishii | Cuyamaca meadowfoam | | Х | | | A | | | | | | | | | | | | | | | X | | | _ | | 1a | | Linanthus orcuttii | Orcutt's linanthus | | | | | A | | | | | | | Χ | | | | | | | | | | | | | 1a | | Monardella hypoleuca lanata | Felt leaved rock mint | | | | | A | | Χ | | | | Χ | | | | | | | | | | | | | | 1a | | Monardella nana leptosiphon | San Felipe monardella | | | | | A | | Χ | | | | | Χ | | Χ | | | | | | | | | | | 1a | | Navarretia peninsularis | Peninsular navarretia | | | | | A | | Χ | | | | | Χ | | | | | | | | X | | | - | | 3b | | Rubus glaucifolius ganderi | Cuyamaca raspberry | | | | | A | | | | | | | Χ | | | | | | | | | | | | | 1a | | Scutellaria bolanderi austromontana | Southern skullcap | | | | | A | | | | Χ | | | Χ | | | | | | | | | | | | | 1a | | Selaginella eremophila | Desert spike moss | | | | | В | | | | | | | | | | | Χ | | | | | | | | | 1a | | Sidalcea neomexicana | Salt Spring Checkerbloom | | | | | Α | Χ | Χ | | | | Χ | | | | | | | | | | | | | | 1a | | Streptanthus campestris | Southern jewelflower | | | | | Α | | Χ | | | | | | | Χ | | | | | | | | | | | 1a | | Thermopsis californica semota | Velvety false lupine | | | | | A | | | Χ | | Χ | | | | | | | | | | X | | | - | _ | 1a | | Aimophila ruficeps canescens | Rufous-crowned sparrow | | | | | | Χ | | | | | Χ | | | | | | | | | | | | | | 1a | | Amphispiza belli belli | Bell's sage sparrow | | | | | | Χ | Χ | | | | Χ | | | | | | | | | | | | | O | | | Bassariscus astutus | Ringtail | | | | | | | Χ | | Χ | Χ | Χ | | | | | | | | | | | | _ | | 1a | | Bufo microscaphus californicus | Arroyo toad | Χ | | | Χ | | | | | Χ | | | | | | | | | | | | | | _ | | 1a | | Buteo lineatus | Red-shouldered hawk | | | | | | | | | Χ | Χ | | | | | | | | | | | | | _ | O | | | Corynorhinus townsendii | Townsend's big-eared bat | | | | | | | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | | Χ | Χ | | | X | | | _ | M | | | Felis concolor | Mountain lion | | | | | | Χ | Χ | | Χ | Χ | Χ | Χ | Χ | Χ | | Χ | Χ | | | X | | | - | M | | | Lampropeltis zonata pulchra | SD mountain kingsnake | | | | | | | | | | | | Χ | | | | | | | | | | | | | 1a | | Neotoma lepida intermedia | San Diego desert woodrat | | | | | | Χ | Χ | | Χ | Χ | Χ | | | | | | | | | | | | _ | | 1a | | Odocoileus hemionus | Southern mule deer | | | | | | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | | Χ | Χ | | | Χ | | | _ | | 2a | | Oreortyx pictus eremophila | Mountain quail | <u> </u> | | | | | | X | | | Χ | Χ | Χ | Χ | Χ | | | | | | | | | _ | | 2a | | Phrynosoma coronatum blainvillei | San Diego horned lizard | <u> </u> | | | | | Χ | X | Χ | | | Χ | | | | | | | | | | | | _ | O | | | Taricha torosa torosa | California newt | | | | | | | | | Χ | | | | | | | | | | | | | | | L | 1a | #### **Probability of Occurrence Codes:** L - Low Probability; rare species in area M - Moderate Probability H - High Probability O - Observed; see text for detailed discussion. - Factual Basis for Determination: 1a no significant habitat (animal or plant) 1b distinctive perennial that would not have been missed if present onsite (plant) 2a could be expected to occur onsite on at least an occasional basis, based on habitat quality (animal); 2b could occur onsite, but very rare, and/or poorly known (plant) 3a nearly certain to occur onsite on a regular basis (animals), but cryptic 3b ephemeral species known from the immediate vicinity, but seasonal in occurrence (plant) Table 3. Impact/Mitigation Analysis- The Verizon Wireless and Sprint/Nextel Projects | Habitat/Vegetation
Community | Existing (acres) | Impacts
(acres) | Mitigation
Ratio | Mitigation
Required
(acres) | Preserved
On-Site
(acres) 1 | Impact
Neutral
(acres) ² | Off-Site
Mitigation | |-----------------------------------|------------------|--------------------|---------------------|-----------------------------------|-----------------------------------|---|------------------------| | | | | | | | , , | | | Granitic Chamise Chaparral | 0.47 | 0.47 | ½ to 1 | 0.24 | none | none | 0.24 | | Urban/Developed | 0.66 | 0.66 | None | none | none | none | none | | Total | 1.13 | 1.13 | | 0.24 | none | none | 0.24 | Figure 1. Regional Location - The Verizon Wireless and Sprint/Nextel Projects Portion of U.S.G.S. "Cuyamaca Peak, California" 7.5' Quadrangle Figure 2. The Sprint/Nextel Project - Biological Resources Figure 3. The Verizon Wireless Project - Biological Resources Figure 4. Utility Trench showing Biological Resources -The Verizon Wireless and Sprint/Nextel Projects #### ATTACHMENT A P 06-049 Sprint/Nextel Boulder Creek Telecommunications Facility Biological Letter Report PSBS, November 2006 # P 06-024 SPRINT/NEXTEL BOULDER CREEK TELECOMMUNICATIONS FACILITY 11190 STATE ROUTE 79 DESCANSO, SAN DIEGO COUNTY, CALIFORNIA APN #: 407-051-01 #### **BIOLOGICAL LETTER REPORT** UTM (NAD 83): 11-S: 539,298mE; 3,638,914mN Prepared for: County of San Diego Project Proponent: Sprint Nextel Communications c/o SRES/Strategic Real Estate Services Attn: Eiler Associates Project Consultant 539 Encinitas Boulevard, #206 Encinitas, CA 92024-3748 Telephone: (760) 753-1865 Facsimile: (760) 753-2597 *Prepared by:* Pacific Southwest Biological Services, Inc. Post Office Box 985 National City, CA 91951-0985 Telephone: (619) 477-5333 Facsimile: (619) 477-5380 E-mail: bio@psbs.com **PSBS #U863** 15 November 2006 R. Mitchel Beauchamp, M. Sc., President # P 06-024 SPRINT/NEXTEL BOULDER CREEK TELECOMMUNICATIONS FACILITY 11190 STATE ROUTE 79, DESCANSO, SAN DIEGO COUNTY, CALIFORNIA #### BIOLOGICAL LETTER REPORT 15 November 2006 #### **Summary** Pacific Southwest Biological Services, Inc., (Pacific Southwest) conducted a biological assessment on the project site totaling approximately 41,220 square feet proposed for a twenty-foot monopole with 15 attached panel antennas and associated antennas. An equipment shelter is proposed, measuring 11.5 feet by 20 feet by 10.5 feet in height, to be situated adjacent to the antenna tower. The site is located in the eastern part of San Diego County, immediately south of Cuyamaca Rancho State Park. The site is within the East County Subarea Plan Multiple Species Conservation Program (MSCP); this plan is presently being prepared under the California Natural Communities Conservation Plan (NCCP) process. The site is designated as the San Diego County General Plan as National Forest and State Park, although it is privately owned and not within the Cleveland National Forest or Cuyamaca Rancho State Park. The site contains two vegetation community/habitat types: Urban / Developed and Granitic Chamise Chaparral. The site was completely burned in the 2003 Cedar Fire and all plants within the study area (100 feet beyond the proposed project site) are currently resprouting or in seedling stages. The project, including the lease area and access road improvements, would impact approximately 10,645 square feet (0.244 acre) of Granitic Chamise Chaparral. This impact is considered less than significant under CEQA because of the small size of the impact and relatively large amount of this habitat extant in San Diego County. Two San Diego County sensitive species were encountered during the field survey, the San Diego Horned Lizard (*Phrynosoma coronatum blainvillii*) and Bell's Sage Sparrow (*Amphispiza belli belli*), both California Species of Special Concern, but not officially listed under the federal or state endangered species acts (see below). Impacts from loss of habitat for the Horned Lizard are considered less than significant; potentially significant impacts to the Sage Sparrow during the nesting period would be avoided by avoiding construction during the species' nesting period. #### Introduction, Project Description, Location and Setting #### Introduction Pacific Southwest, at the request of Mr. Craig Lorenz, conducted a biological assessment, on the approximately 750 square-foot lease area and proposed access road to the site. The purpose was to identify and quantify the biological resources, including vegetation types with special attention to any sensitive biological resources. #### Survey Methodology Prior to the field survey, a search was made of the California Department of Fish and Game's (CDFG) California Natural Diversity Data Base (CNDDB) for the USGS 7.5' Cuyamaca Peak, California topographic quadrangle for sensitive flora and fauna potentially occurring on the site. This search revealed several federally- or state-listed species that
may occur on or in the vicinity of the property (Appendices 3 and 4). Pacific Southwest biologist Geoffrey L. Rogers performed the biological assessment of the site. The on-foot survey covered all slope aspects, soil types, vegetation types and drainages within the site. Consistent with County requirements, the survey area includes a 100-foot buffer beyond the designated boundary of the parcels (Figure 3). Each plant and animal species observed was identified and recorded. Directed searches were made for species identified by the CNDDB as potentially occurring on the site. The survey was conducted under favorable conditions on 1 November 2006. Temperature ranged from 73 to 76 degrees Fahrenheit, cloud cover was absent early to approximately 20 percent late, and winds were 1 to 5 miles per hour from the west. The scientific nomenclature used in this report is from the following standard references: vascular plants (Beauchamp 1986, Hickman 1993); vegetation communities (Holland 1986, Oberbauer 1996); amphibians and reptiles (Crother 2000); birds (American Ornithologists' Union 1998 and 2006); and mammals (Jameson and Peeters 2004). #### **Project Description and Location** The proposed project is a Major Use Permit to allow installation of a twenty-foot monopole with 15 attached panel antennas and associated Nextel antennas on an approximately 750 square-foot lease area. An equipment shelter is proposed measuring 11.5 feet by 20 feet by 10.5 feet in height to be situated adjacent to the tower. Surrounding the shelter and tower will be a fence-enclosed area containing native plant seedlings and compatible cultivars. Additionally, three Coast Live Oak (*Quercus agrifolia*) trees will be planted outside the fenced area. The project also proposes a 28 by 35-foot fire truck hammerhead-shaped turn-around to be constructed in a disturbed area adjacent to the proposed facility. The existing 12-foot wide dirt access road would be widened by four feet (two feet per side) for 2400 feet from the Oakzanita Ranch compound. The property is zoned S92 (General Rural Use) which permits Wireless Telecommunication Facilities under the Tier 4 Classification with an approved Major Use Permit pursuant to Section 6985a of the Zoning Ordinance. The site is located in eastern San Diego County (Figures 1 and 2) at 11190 State Route 79, immediately south of Cuyamaca Rancho State Park. The mapped location of the site is within the property of the Oakzanita Ranch, on unsectioned lands of the Cuyamaca Rancho Land Grant, of the U. S. Geological Survey 7.5' Cuyamaca Peak, California, Quadrangle (UTM [NAD 83]: 11-S: 539,298mE; 3,638,914mN). Access to the site from U. S. Interstate Highway 8 is north on State Route 79 to the above address. The proposed site lies a short distance westward at the top of a prominent hill approximately 4,125 feet above mean sea level. #### **Setting** The site is located in east-central San Diego County at approximately 4,125 feet above mean sea level (Figure 3) and occupies the summit of a small hill within the Cuyamaca Mountains. The surrounding area is composed of mountainous chaparral-covered terrain. The boundary of Cuyamaca Rancho State Park lies north, west, and at a short distance, east of the site. Descanso Creek drains the area and flows southwest into the Sweetwater River. Soils on-site were mapped as Acid igneous rock land (Bowman 1973) and geology was mapped as Mesozoic granitic rocks (Rogers 1973). Surrounding land includes undeveloped areas to the west, north and distant east of Cuyamaca Rancho State Park; rural residences to the immediate east; Thousand Trails Campground to the southeast; and more rural residences, frequently with horse stables, to the south. The study area also has two small water tanks at the summit. #### **Habitats/Vegetation Communities** Only two vegetation communities were mapped for the study area: Urban / Developed and Granitic Chamise Chaparral. Although the study area and all lands west and north burned in the 2003 Cedar fire, pre-existing plants are recovering by growing from seed and rootstock on the site. A description of these communities follows, with the Oberbauer/Holland Element Numbers and approximate area in acres. Urban / Developed (#12000) (30,575 square feet) The dirt road approaching the site, the two existing water tanks and the proposed hammerhead turnaround were mapped under this category. Vegetative cover at the proposed turnaround is composed of grasses and weedy species and comprises approximately 10 percent of surface area. Granitic Chamise Chaparral (#37210) (10,645 square feet) The location of the proposed equipment shelter, tower, planted area, and additional road widening were mapped under this category. Chaparral plant species in these areas are growing from seed or resprouting vigorously. Although individual plants are less than three feet tall, Chamise (*Adenostoma fasciculatum*) dominates all sides of the study area. California Scrub Oak (*Quercus berberidifolia*) occurs on the summit and several places on the north slope of the hill. Eastwood Manzanita (*Arctostaphylos glandulosa* ssp. *zacaensis*) and Bigberry Manzanita (*Arctostaphylos glauca* var. *glauca*) occur in places on all slopes. Less frequent is Mission Manzanita (*Xylococcus bicolor*). Several specimens of White Sage (*Salvia apiana*) were also found. Understory species occurring in more open areas include California Everlasting (*Gnaphalium californica*), Interior Flat-top Buckwheat (*Eriogonum fasciculatum* var. *foliosum*), Short-pod Mustard (*Hirschfeldia incana*) and Red Brome (*Bromus madritensis* ssp. *rubens*). In open areas near the road edge, Showy Penstemon (*Penstemon spectabilis*) was found in several places. #### **Special Status Species** The observed flora on the project property totals 17 plant taxa (Appendix 1). Of this total, two (11%) are non-native, indicative that the site retains a high level of ecological function in terms of native species. A total of 12 animal species were detected on and adjacent to the site. A complete list of animals observed or detected on the site is included (Appendix 2). All of the species observed were expected for the habitats on site at the present season. The CNDDB search revealed several special status plant species reported from the USGS 7.5' Cuyamaca Peak, California topographic quadrangle. Appendix 3 lists these plants, their conservation status, their typical habitat requirements, and probability for occurrence on the project site. None of the sensitive species recorded in the CNDDB are likely to occur on-site. None of the MSCP Covered Species are expected to occur on-site. The CNDDB search revealed several sensitive animal species reported from the USGS 7.5' Cuyamaca Peak topographic quadrangle, California topographic quadrangle. Appendix 4 lists these animals, their conservation status, their typical habitat requirements, and probability for occurrence on the project site. Field surveys revealed that the San Diego Horned Lizard (*Phrynosoma coronatum blainvillii*) utilizes the site: a single Horned Lizard was detected at the summit on sparsely vegetated ground within the project footprint. It is likely that this species could occur anywhere in the chaparral habitat within and surrounding the project site. The San Diego Horned Lizard is a California Species of Special Concern and a County of San Diego sensitive animal. The Bell's Sage Sparrow (*Amphispiza belli belli*) was also detected in surrounding chaparral. The Bell's Sage Sparrow is a federal Bird of Conservation Concern, a California Species of Special Concern, and a County sensitive animal. Additionally, the sparrow is protected under the Migratory Bird Treaty Act of 1918 and the California Fish and Game Code. #### **Jurisdictional Wetlands and Waterways** The site is located at the summit of a small hill and thus shows no definable drainage features. #### Other Unique Biological Features/Resources Lands surrounding the site are largely undeveloped with very sparse residential uses, thus relatively free wildlife movement is expected to occur in the project vicinity. The project footprint however, would not significantly affect such movement. Overall, the site does not contain unique geographically-based wildlife resources but is located within largely undeveloped land that supports a significant wildlife population. Much of this population transits the borders of the 25,000-acre Cuyamaca Rancho State Park surrounding the site on three sides. The site itself is not located within a specific wildlife corridor or significant wildlife movement area. #### Significance of Project Impacts and Proposed Mitigation Vegetation Community/Habitat Impacts Approximately 10,645 square feet (approximately 0.244 acre) of Chamise Chaparral would be impacted by the project (see Table 1). The clearing would occur in an area that was sparsely vegetated before the Cedar Fire and now shows a mixture of weedy species and seedling Chaparral species. Table 1. Summary of Impacts to Vegetation Communities On-site (Areas in Square Feet). | Vegetation Community | Existing Area | Area Impacted | |---|---------------|---------------| | Urban / Developed (includes existing access road) | 30,575 | | | Granitic Chamise Chaparral | 10,645 | 10,645 | | Total | 41,220 | 10,645 | #### Special Status Species San Diego Horned Lizard. The project would impact approximately 10,645 square feet of Granitic Chamise Chaparral, all potential habitat for the San Diego Horned Lizard, which was encountered during the field surveys. This impact is considered less than significant because of the small amount of impacted habitat involved and the wide-spread distribution of the species. *Bell's Sage Sparrow*. The Bell's Sage Sparrow was detected in surrounding chaparral. Bell's Sage Sparrow is protected under the Migratory Bird Treaty Act of 1918 and the California Fish
and Game Code. If clearing or construction takes place during the spring/summer months (1 February through 31 August), nesting birds may be impacted by direct impacts to nesting sites or indirectly by noise, causing abandonment of nesting sites. This impact is considered a significant impact under CEQA unless reduced to a less-than-significant level by application of the recommended mitigation measure. #### **BIOMIT 1: Nesting Migratory Birds** The project should be conditioned to require a pre-construction survey of the proposed project area for nesting birds, if grubbing, clearing, or construction occurs from 1 February through 31 August. Any active nests located would be flagged and that area protected from impacts until the birds have fledged. #### REFERENCES American Ornithologists' Union. 1998. Check-list of North American Birds. Seventh Edition. American Ornithologists' Union. 829 pp. - American Ornithologists' Union. 2006. Forty-seventh Supplement to the American Ornithologists' Union *Check-list of North American Birds*. Auk 123(3): 926-936. - Beauchamp, R. M. 1986. A Flora of San Diego County, California. Sweetwater River Press. National City, California. - Bowman, R. H. 1973. Soil Survey of the San Diego Area, California. U. S. Department of Agriculture, Soil Conservation Service and Forest Service, in cooperation with the University of California Agricultural Experiment Station, U. S. Department of the Interior, Bureau of Indian Affairs, Department of the Navy, United States Marine Corps, Department of Housing and Urban Development, and County of San Diego Planning Department. December 1973. - California Department of Fish and Game. 2004. California Natural Diversity Data Base. State and Federally Listed Endangered and Threatened Animals of California. September 2004. - California Native Plant Society. 2001. Inventory of Rare and Endangered Vascular Plants of California (6th Edition). Rare Plant Scientific Advisory Committee, David P. Tibor, Convening Editor. California Native Plant Society. Sacramento, CA. x +388 pp. - California Natural Diversity Data Base. 2004. Computerized records check for sensitive elements on USGS 7.5' Del Mar, California quadrangles. California Department of Fish and Game. Sacramento, CA. - Crother, B. I. 2000. Scientific and Standard English Names of Amphibians and Reptiles of North America North of Mexico, with Comments Regarding Confidence in Our Understanding. Society for the Study of Amphibians and Reptiles. Herpetological Circular No. 29. 82 pp. November 2000. - Escondido City. 2001. Public Review Draft, Escondido Subarea Plan. Implementing the Multiple Habitat Conservation Program. City Case File 95-25-GPIP. June 2001. - Environmental Laboratory. 1987. Corps of Engineers Wetlands Delineation Manual. Technical Report Y-87-1. U.S. Army Engineers Waterways Experiment Station, Vicksburg, Mississippi. - Hickman, J. C., ed. 1993. The Jepson Manual, Higher Plants of California. University of California Press, Berkeley. 1,400 pp. Holland, R. F. 1986. Preliminary Descriptions of the Terrestrial Natural Communities of California. California Department of Fish and Game. 156 pp. - Jameson, E.W., Jr. and H. J. Peeters. 2004. California Mammals. University of California Press. 440 pp. - Oberbauer, T. 1996. Terrestrial Vegetation Communities in San Diego County Based on Holland's Descriptions. San Diego Association of Governments, San Diego, California. 6 pp. - Rogers, Thomas H. 1973. Geologic Map of California, Santa Ana Sheet. California Division of Mines and Geology, Sacramento, California. - Unitt, Philip. 2004. San Diego County Bird Atlas. No. 39, Proceedings of the San Diego Society of Natural History. The Ibis Publishing Company. - U. S. Department of Agriculture, Soil Conservation Service. 1995. Fourth Edition. Hydric Soils of the State of California. In cooperation with the National Technical Committee for Hydric Soils. USDA-SCS, Washington, DC. Revised December 15, 1995. - U. S. Fish and Wildlife Service. 1993. Endangered and threatened wildlife and plants: Special Rule concerning take of the threatened coastal California Gnatcatcher. Final Rule. Federal Register 58: 65088-65096. #### Preparer and Person/Organizations Contacted R. Mitchel Beauchamp, M. Sc., President, Pacific Southwest Biological Services, Inc. Geoffrey L. Rogers, B. S., Biologist, Pacific Southwest Biological Services, Inc. Michael U. Evans, M. Sc., Director of Operations, Pacific Southwest Biological Services, Inc. Fabiana Dunker, Technical Production Manager, Pacific Southwest Biological Services, Inc. Attachment 1. PSBS #U863 ### BOULDER CREEK TELECOMMUNICATIONS FACILITY, CASE NUMBER P 06-049, SITE PHOTOGRAPHS Photo #1. Chamise Chaparral on East Slope Below Project Site. Photo #2. Regrowing Chaparral on West Slope Below Project Site. Attachment 1. PSBS #U863 #### BOULDER CREEK TELECOMMUNICATIONS FACILITY, CASE NUMBER P 06-049, SITE PHOTOGRAPHS Photo #3. Existing Water Tanks North of Project Site and View Toward Cuyamaca Rancho State Park. Photo #4. View Looking South Showing Chamise Chaparral Seedlings Growing on Project Site. #### APPENDIX 1. FLORAL CHECKLIST OF SPECIES OBSERVED #### **DICOTYLEDONS** #### Asteraceae - Sunflower Family Gnaphalium californicum DC. California Everlasting Gutierrezia californica (DC.) Torr. & Gray Broom Matchweed Hazardia squarrosa ssp. grindelioides (DC.) Clarke Saw-toothed Goldenbush Stephanomeria exigua Nutt. ssp. deanei (Macbr.) Gottlieb San Diego Wreath-plant #### Brassicaceae - Mustard Family * Hirschfeldia incana (L.) Lagr.-Fossat Short-pod Mustard #### **Ericaceae** - Heath Family Arctostaphylos glandulosa Eastw. ssp. adamsii (Munz) Munz Laguna Manzanita Arctostaphylos glauca Lindl. var. glauca [A. g. var. eremicola Jeps.] Bigberry Manzanita Xylococcus bicolor Nutt. Mission Manzanita #### Fabaceae - Legume Family Lotus scoparius ssp. brevialatus (Ottley) Munz Deerweed #### Fagaceae - Oak Family Quercus berberidifolia Liebm. California Scrub Oak #### Lamiaceae - Mint Family Salvia apiana Jeps. White Sage #### Polygonaceae - Buckwheat Family Eriogonum fasciculatum Benth. var. foliolosum (Nutt.) S. Stokes Interior Flat-top Buckwheat #### Rosaceae - Rose Family Adenostoma fasciculatum Hook & Arn. Chamise #### Rutaceae - Rue Family Cneoridium dumosum (Nutt.) Hook. F. Bushrue #### Scrophulariaceae - Figwort Family Penstemon spectabilis Gray Showy Penstemon #### MONOCOTYLEDONS #### **Liliaceae** - Lily Family Hesperoyucca whipplei (Torr.) Trel. ssp. whipplei K. H. Clary Our Lord's Candle #### Poaceae - Grass Family - * Bromus madritensis L. ssp. rubens (L.) Husnot Red Brome - * Denotes non-native plant taxa #### APPENDIX 2. ANIMALS OBSERVED OR DETECTED COMMON NAME SCIENTIFIC NAME REPTILES Phrynosomatidae Side-blotched Lizard Uta stansburiana San Diego Horned Lizard Phrynosoma coronatum blainvillei **BIRDS** Accipitridae (Hawks, Eagles, Harriers, Kites) Red-shouldered Hawk Buteo lineatus Corvidae (Jays, Crows, Ravens, Magpies) Western Scrub-Jay Aphelocoma californica American Crow Corvus brachyrhynchos Troglodytidae (Wrens) Bewick's Wren Thryomanes bewickii Mimidae (Mockingbirds and Thrashers) California Thrasher Toxostoma redivivum Parulidae (Wood Warblers) Yellow-rumped Warbler Dendroica coronata Emberizidae (Towhees, Sparrows) Sage Sparrow Amphispiza belli Dark-eyed Junco Junco hyemalis Fringillidae (Finches) House Finch Carpodacus mexicanus Lesser Goldfinch Carduelis psaltria Appendix 3. Sensitive Plants reported from USGS 7.5' Cuyamaca, California quadrangle | SPECIES NAME | STATUS
Federal/State/CNPS | HABITAT REQUIREMENTS | San Diego County | PROBABILITY OF OCCURRENCE | |--|------------------------------|---|---|--| | Arabis hirshbergiae
Hirshberg's Rock Cress | None/None/1B (3-2-3) | Pebble (pavement) plain, narrow
endemic Cuyamaca Mtns., known fr
only 2 occurs nr Cuyamaca Lake,
1400 m. | Group A | None. Incorrect vegetation type and substrate. | | Astragalus oocarpus
San Diego Milk-vetch | FSC/None/1B (3-2-3) | Chaparral, cismontane woodland, meadows; endemic to SD Co.; esp. in openings in chaparral or gravelly flats & slopes in thin oak woodland, 305-1500m | Group A, Sensitive
Species | None. Topography of study area incorrect for sp. | | <i>Brodiaea orcuttii</i>
Orcutt's Brodiaea | FSC/None/1B (1-3-2) | Vernal pools, valley & foothill grassland, closed-cone conif forest, cismontane woodland, chaparral, meadows, esp mesic, clay habitats, occ serpentine, in vernal pools & small drainages, 30-1615 m. | Covered, Group A,
Sensitive Species | None. Topography,
vegetation, and soil type
are incorrect. | | Calochortus dunnii
Dunn's Mariposa Lily | None/Rare/1B (2-2-2) | Closed-cone conif forest, chaparral, esp. on gabbro or metavolcanic soils; also known from sandstone, oft assoc w/chaparral, 375-1830 m. | Covered, Narrow
Endemic, Group A,
Sensitive Species | Probable but not detectable at time of survey. | | Ceanothus cyaneus
Lakeside Ceanothus | FSC/None/1B (3-2-2) | Closed-cone conif forest, chaparral.
In CA, known only fr RIV & SD Cos.,
100-1515 m. | Covered, Narrow
Endemic, Group A | None. Study area has no Ceanothus sp. | | Chaenactis parishii
Parish's Pincushion | None/None/1B (2-1-2) | Chaparral (rocky), mtn tops, 1300-
2500 m. | Group D | Possible but was not detectable at time of survey. | | Chorizanthe polygonoides var. longispina Long-spined Spineflower | FSC/None/1B (2-2-2) | Chaparral, coastal scrub, meadows, valley & foothill grassland, esp. gabbroic clay, 30-1450 m. | Group A |
Unlikely. Not expected on hilltop substrate. | | Cupressus stephensonii
Cuyamaca Cypress | None/None/1B (3-3-3) | Closed-cone conif forest, chaparral, riparian scrub/gabbroic, known fr only 2 small occurs west slope Cuyamaca Prk, 1035-1705 m. | Group A | None. Only known occurrences are near headwaters of King Creek several miles to west on Las Posas soils. | | Delphinium hesperium ssp.
Cuyamacae
Cuyamaca Larkspur | None/Rare/1B (2-2-3) | Lower montane conif forest,
meadows, esp. on dried edge of
grassy meadows, mesic sites, 1210-
1630 m. | Narrow Endemic | None. Topography and vegetation of study area incorrect for sp. | | Downingia concolor var.brevior
Cuyamaca Lake Downingia | None/CE/1B (3-3-3) | Meadows & seeps, (vernally mesic),
vernal pools, known fr 7 occurs nr
Cuyamaca Lake, 1400-1500 m. | Group A | None. Topography and vegetation of study area incorrect for sp. | | <i>Grindelia hirsutula</i> var. <i>halli</i>
San Diego Gumplant | None/None/1B (2-2-3) | Chaparral, lower montane conif forest, meadows & seeps, valley & foothill grassland, 185-1745 m. | Group A, Sensitive
Species | None. Topography and vegetation of study area incorrect for sp. | | Heuchera brevistaminea
Mt. Laguna Alumroot | None/None/1B (3-1-3) | Chaparral, cismontane woodland,
scrub / rocky; 1370-2000 m. | Group A | Unlikely. Growth habit tends toward crevices within substantially rocky, cliff-like areas. | | Heuchera rubescens var.
versicolor
San Diego County Alumroot | None/None/2 (3-1-1) | Chaparral, cismontane woodland,
scrub / rocky; 1370-2000 m. | Group B | Unlikely. Growth habit tends toward crevices within substantially rocky, cliff-like areas. | Appendix 3. Sensitive Plants reported from USGS 7.5' Cuyamaca, California quadrangle | SPECIES NAME | STATUS
Federal/State/CNPS | HABITAT REQUIREMENTS | San Diego County | PROBABILITY OF OCCURRENCE | |--|------------------------------|--|-------------------------------|--| | <i>Hulsea californica</i>
San Diego Sunflower | None/None/1B (2-1-3) | Upper & lower montane conif forest, chaparral. Endemic to SD Co. Coarse to fine sandy loam in dist chaparral openings at high elev, 1000-2915 m. | Group A | Possible but not detectable at time of survey. | | Lewisia brachycalyx Southwestern Bitterroot | None/None/2 (2-2-1) | Lower montane conifer forest,
meadows and seeps; 1370-2300 m.
Known from Cuyamaca Lake vicinity
in San Diego Co. | Group D | None. Topography and vegetation of study area incorrect for sp. | | <i>Lilium parryi</i>
Lemon Lily | None/None/1B (2-2-2) | Lower montane conif forest,
meadows & seeps, riparian forest,
upper montane conif forest; esp. in
wet, mountainous terrain, germ in
forested areas; on shady edges of
streams, in open boggy meadows &
seeps, 1300-2790 m. | Group A | None. Topography and vegetation of study area incorrect for sp. | | Limnanthes gracilis var. parishii
Parish's Meadowfoam | None/CE/1B (2-2-3) | Meadows & seeps, vernal pools. Known only fr RIV & SD Cos. Vernally moist areas & temporary seeps of highland meadows & plateaus, oft bordering lakes & streams, 600-1760 m. | Group A | None. Topography and vegetation of study area incorrect for sp. | | <i>Linanthus orcuttii</i>
Orcutt's Linanthus | None/None/1B (2-1-2) | Chaparral, lower montane coniferous forest, sometimes in disturbed areas, often in gravelly clearings, 1060-2000 m. | Group A | None. Topography of study area incorrect for sp. | | Monardella hypoleuca ssp.
Lanata
Felt-leaved Monardella | None/None/1B (2-2-2) | Chaparral, cismontane woodland, esp. in understory in mixed chaparral, chamise chaparral & so. oak woodland; esp. sandy soil, 300-1190 m. | Covered, Group A | Unlikely considering exposed condition of site but not detectable at time of survey. | | Monardella nana ssp.
Leptosiphon
San Felipe Monardella | None/None/1B (3-2-2) | Montane chaparral at lower end of conifer forest. Rhizomatous herb. | Group B | Unlikely considering exposed condition of site but not detectable at time of survey. | | Navarretia peninsularis
Peninsular Navarretia | None/None/1B (2-2-2) | Chaparral openings of lower conifer forest | Group A | Possible but not detectable at time of survey. | | Rubus glaucifolius
Cuyamaca Raspberry | None/None/1B (3-1-3) | Lower conifer forest | Group A | None. Topography,
vegetation, and soil type
of study area incorrect for
sp. | | Scutellaria bolanderi ssp.
Austromontana
Southern Skullcap | None/None/1B (2-2-3) | Chaparral, cismontane woodlands, lower montane conif forest, esp in gravelly soils on stream banks or in mesic sites in oak or pine woodland, 425-2000 m. | Group A, Sensitive
Species | None. Topography and soil type of study area incorrect for sp. | | Selaginella eremophila
Desert Spike-Moss | None/None/2 (3-2-1) | Sonoran desert scrub (gravelly or rocky), desert slopes, 200-900 m. Known in CA fr fewer than 10 occurs. | Group D | None. Desert sp.;
topography and
vegetation of study area
incorrect. | #### Appendix 3. Sensitive Plants reported from USGS 7.5' Cuyamaca, California quadrangle | SPECIES NAME | STATUS
Federal/State/CNPS | HABITAT REQUIREMENTS | San Diego County | PROBABILITY OF OCCURRENCE | |--|------------------------------|--|------------------|--| | Sidalcea neomexicana
Salt Spring Checkerbloom | None/None/2 (2-2-1) | Chaparral, coastal scrub, lower
montane conif forest, Mojavean
desert scrub, playas/alkaline, mesic,
15-1530 m. | | None. Topography of study area incorrect for sp. Prefers more hydric substrates. | | Streptanthus campestris
Southern Jewelflower | None/None/1B (2-1-2) | Desert transition chaparral and pinyon & juniper woodland, esp in open, rocky areas, 600-2790 m. | • | None. Topography and vegetation of study area incorrect for sp. | | Thermopsis californica var.
semota
Velvet False-lupine | FSC/None/1B (2-2-3) | Cismontane woodland, lower montane conif forest, meadows & seeps, valley and foothill grassland, 1035-1870 m. | Group A | None. Topography of study area incorrect for sp. Prefers more hydric substrates. | Appendix 4. Sensitive Animals reported from USGS 7.5' Cuyamaca, California quadrangle | SPECIES NAME | STATUS
Federal/State/CDFG | HABITAT REQUIREMENTS | PROBABILITY OF OCCURRENCE | |--|------------------------------|--|---| | Coast Range Newt
Taricha torosa torosa | None/None/CSC | Coastal drainages, esp in terrestrial habitats. Will migrate over 1 km to breed in ponds, reservoirs & slow-moving streams | None. Incorrect habitat. | | Arroyo Toad
Bufo californicus | FE/None/CSC | Semi-arid regions near washes or intermittent streams, incl. valley-foothill & desert riparian, desert wash, etc., esp rivers w/sandy banks, willows, cottonwoods, sycamores w/loose, gravelly areas | None. Incorrect habitat. | | San Diego Horned Lizard Phrynosoma coronatum blainvillii | FSC/None/CSC | Coastal sage scrub, chaparral in arid and semi-arid climate, esp. friable, rocky, or shallow sandy soils | Present; single individual observed | | San Diego Mountain Kingsnake
Lampropeltis zonata pulchra | None/None/CSC | Variety of habitats, incl. valley & foothill hardwood, conif, chaparral, riparian & wet meadows. | None. Incorrect habitat. | | Red-shouldered Hawk Buteo lineatus | None/None/None | Riparian woodlands, forests; forages at edges of open habitats. | Present off-site. Study area lacks correct habitat. | | Mountain Quail
Oreortyx pictus | None/None/None | Fairly common in chaparral,
uncommon in piñon-juniper
woodland, desert-edge scrub, and
mixed conif woodland | Minimal at present but species occurs nearby. Pre-fire conditions may have provided proper habitat. | | Southern California Rufous-
crowned Sparrow
Aimophila ruficeps canescens | FSC/None/CSC | Coastal sage scrub, sparse chaparral, esp rel. steep, often rocky hillsides w/grass & forb patches | Low. Species prefers sage scrub vegetation or more open chaparral. | | Bell's Sage Sparrow
Amphispiza belli | FSC/None/CSC | Coastal chaparral, coastal sage scrub, and sagebrush desert habitat. | Present in study area but not project footprint. Post-fire vegetation at desirable stage for sp. | | Pale (Western) Big-eared Bat
Corynorhinus townsendii
pallescens | None/None/CSC | Wide variety of habitats, most common in mesic sites. Needs appropriate roosting, maternity, & hibernacula sites free fr/human disturbance | Low. Would occur only as aerial forager. | | San Diego Desert Woodrat
Neotoma lepida intermedia | FSC/None/CSC | Mixed & chamise-redshank chaparral, sagebrush & other habitats. Prefers rocky areas to build stick nest | May occur outside of study area in areas of adequate vegetation. | | Coyote | None/None/None | Variety of habitats, including urban | May occasionally traverse | | Canis latrans Mountain Lion Felis (Puma) concolor | None/None/Protected | canyons Widespread, uncommon resident
ranging from sea level to alpine meadows. Variety of habitats except xeric regions of the deserts. | project site. May occasionally traverse project site. | | Bobcat
Lynx rufus | None/None/None | Wide range of habitats, incl. brush land, foothill chaparral, sagebrush and forests | May occasionally traverse project site. | #### Appendix 4. Sensitive Animals reported from USGS 7.5' Cuyamaca, California quadrangle | SPECIES NAME | STATUS
Federal/State/CDFG | HABITAT REQUIREMENTS | PROBABILITY OF OCCURRENCE | |---|------------------------------|--|--| | Ringtail
Bassariscus astutus | None/None/None | Widely distributed, common to uncommon permanent resident. Occurs in various riparian habitats, and in brush stands of most forest and shrub habitats, at low to middle elevations. Usu not found more than 1 km fr/water. | Unlikely to traverse project site but may occur in area. | | Southern Mule Deer
Odocoileus hemionus | None/None/Game
Species | Common to abundant w/ wide distribution throughout state. Prefers mosaic of various-aged vegetation habitats; brushy areas & tree thickets important for escape cover. | May occasionally traverse project site. | #### **DEFINITIONS OF SENSITIVITY RATINGS** #### California Native Plant Society (CNPS) **List Status** List 1A Plants presumed extinct in California. CEQA consideration mandatory List 1B Plants rare, threatened, or endangered in California and elsewhere. CEQA consideration mandatory List 2 Plants rare, threatened, or endangered in California, but more common elsewhere. CEQA consideration List 3 Plants about which we need more information - a review list. CEQA consideration strongly recommended List 4 Plants of limited distribution - a watch list. CEQA consideration strongly recommended #### **CNPS R-E-D Code** #### R (Rarity) 1 Rare, but found in sufficient numbers and distributed widely enough that the potential for extinction is low at this 2 Distributed in a limited number of occurrences, occasionally more if each occurrence is small 3 Distributed in one to several highly restricted occurrences, or present in such small numbers that it is seldom E 1 Not endangered 2 Endangered in a portion of its range 3 Endangered throughout its range #### D (Distribution) 1 More or less widespread outside California 2 Rare outside California3 Endemic to California #### State-Listed/Designated Plants and Animals CE State-listed, endangered CT State-listed, threatened CR State-listed, rare CC Candidate for State listing CSC California Special Concern Species (Department of Fish and Game) #### Federally-Listed/Designated Plants and Animals FE Federally-listed, endangered FT Federally-listed, threatened PE Federally-proposed, endangered PT Federally-proposed, threatened FC Candidate for Federal listing FSC Federal Special Concern Species C2* Threat and/or distribution data are insufficient to support federal listing, but the plant is presumed extinct C3c Too widespread and/or not threatened #### National Audubon Society WatchList Red List Identified by BirdLife International as Threatened or Near-threatened at the global level and by Partners in Flight Extremely High Priority at the national level Yellow List Identified by Partners in Flight at the national level as of Moderately High Priority or Moderate Priority Figure 1. Project Vicinity, Boulder Creek Telecommunications Facility, Case Number P 06-049, 11190 State Route 79, Descanso Area, San Diego County, CA - Fi g ure 2. Project Location, Boulder Creek Telecommunications Facility, Case Number P 06-049, 11190 State Ro u te 79, Descanso Area, San Diego County USGS 7.5' Cuyamaca Pe a k, CA Quadrangle -(E) POWER POLE, #877693 STATION # 79-493 15 FT. SETBACK SETBACK (E) SINGLE-STORY RESIDENTIAL BUILDING GCC ±60'-0" (E) BLDG FOOTPRINT A.P.N.: 407-051-01 SEE MAP 3B GCC CORRALS **O**UTBUILDINGS 1" = 200' FIGURE 3A. BOULDER CREEK TELECOMMUNICATIONS FACILITY, CASE NUMBER P 06-049, ACCESS ROAD AND BORDERING VEGETATION | LEGEND | Holland Code | |----------------------------------|--------------| | UD - Urban/Developed | 12000 | | GCC - Granitic Chamise Chaparral | 37210 | | Survey Boundary | | FIGURE 3B. BOULDER CREEK TELECOMMUNICATIONS FACILITY, CASE NUMBER P 06-049, PROPOSED EQUIPMENT SHELTER, TOWER, AND REVEGETATION | LEGEND | Holland Code | |----------------------------------|--------------| | UD - Urban/Developed | 12000 | | GCC - Granitic Chamise Chaparral | 37210 | #### ATTACHMENT B. California Natural Diversity Data Base Forms as submitted to the California Department of Fish and Game ## Mall to: California Natural Diversity Database Department of Fish and Game 1807 13th Street, Suite 202 Sacramento, CA 95814 Fax: (916) 324-0475 email: CNDDB@dfg.ca.gov | Date of Field Work | (mmlddlyvyy): | 11/01/2006 | |--------------------|---------------|------------| | Date of Freid Work | (mmaaryyyy): | TITOTIZOGO | | For Office Use Only | | | | | | |---------------------|--|---------------|--|--|--| | Source Code | | Quad Code | | | | | Elm Code | | Occ. No | | | | | EO Index No. | | Map Index No. | | | | | Reset California Native Species Fiel | d Survey Form Send Form | | | | | | | |--|--|--|--|--|--|--|--| | Scientific Name: Amphispiza belli belli | | | | | | | | | Common Name: Bell's Sage Sparrow | | | | | | | | | Total No. Individuals 1 Subsequent Visit? yes no Is this an existing NDDB occurrence? no unk. | r: Vince Scheidt s: 3158 Occidental Street iego, CA 92122 Address: vince@san.rr.com (858) 457-3873 | | | | | | | | Plant Information Animal Information | | | | | | | | | Phenology:%%%% # adults # juveniles treading wintering | s # larvae # egg masses # unknown U U burrow site rookery nesting other | | | | | | | | Location Description (please attach map <u>AND</u> / <u>OR</u> fill out your | choice of coordinates, below) | | | | | | | | The site is located at 11190 State Route 79 in the Descanso area of unincorporated San Dieg Park (Map over) | o County, immediately south of Cuyamaca Rancho State | | | | | | | | | r.: Private | | | | | | | | | of Coordinates (GPS, topo, map & type): | | | | | | | | | ake & Modelmaters/feet | | | | | | | | Coordinate System: UTM Zone 10 UTM Zone 11 OR Geograph | - | | | | | | | | Coordinates: | | | | | | | | | | | | | | | | | | Habitat Description (plant communities, dominants, associates, substrates/soils, aspects/siope): Site supports Granitic Chamise Chaparral (GCC). The entire site burned in the Cedar Fire of 2003. However, by the time of the 2006 field survey the chaparral was vigorously regenerating, although the plants remained of low stature. Chamise (Adenostoma fasciculatum) dominates the GCC, with lesser numbers of Interior Scrub Oak (Quercus berberidifolia), Eastwood Manzanita (Arctostaphylos glandulosa), Bigberry Manzanita (Arctostaphylos glauca), Mission Manzanita (Xylococcus bicolor), and White Sage (Salvia apiana). Understory species occurring in more open areas include California Cudweed (Gnaphalium californica), Flat-top Buckw Other rare taxa seen at THIS site on THIS date: Phrynosoma coronatum blainvillei (separate form preferred) | | | | | | | | | Site Information Overall site/occurrence quality/viability (site + population): | ☐ Excellent ☑ Good ☐ Fair ☐ Poor | | | | | | | | Immediate AND surrounding land use: | | | | | | | | | Visible disturbances: Existing water tank and dirt access road | | | | | | | | | Threats: Telecommunications facility to be constructed on site | | | | | | | | | Comments: Observed by Geoffrey L. Rogers | | | | | | | | | Determination: (check one or more, and fill in blanks) | Photographs: (check one or more) Slide Print Digital | | | | | | | | Compared with specimen housed at: Compared with photo / drawing in: | Habitat 🗆 🗆 | | | | | | | | □ Compared with photo / drawing in: □ By another person (name): Geoffrey L. Rogers □ Other: | | | | | | | | | | May we obtain duplicates at our expense? yes no | | | | | | | Mall to: California Natural Diversity Database Department of Fish and Game 1807 13th Street, Suite 202 Sacramento, CA 95814 Fax: (916) 324-0475 email: CNDDB@dfg.ca.gov | Date of Field Work | (mmiddiyyyy): | 11/01/2006 | |--------------------|---------------|------------| |--------------------|---------------|------------| | For Office Use Only | | | | | |---------------------|--|---------------|--|--| | Source Code _ | | Quad Code | | | | Elm Code | | Occ. No | | | | EO Index No. | | Map Index No. | | | | Reset California Na | ative Spec | les Fleid | Survey F | orm | Send Form | | |
--|----------------------|---|-------------------|-------------------------------|---------------------|--|--| | Scientific Name: Phrynosoma coronatum blainvillei | | | | | | | | | Common Name: San Diego Coast Horned Lizard | | | | | | | | | Species Found? Yes No If not, why? Total No. Individuals Subsequent Visit? Yes, Occ. # Collection? If yes: Number Museum / Herbarium | | Reporter: Vince Scheidt Address: 3158 Occidental Street San Diego, CA 92122 E-mail Address: vince@san.rr.com Phone: (858) 457-3873 | | | | | | | Plant Information | Animal Informa | tion | | | | | | | Phenology:%%% fulting | # adults breeding v | #juveniles | # tarvae | | s #unknown | | | | Location Description (please attach map | <u>AND/OR</u> fill | out your d | choice of co | ordinates, b | elow) | | | | The site is located at 11190 State Route 79 in the Descanso
Park (Map over) | area of unincorpora | ated San Diego | County, immediat | ely south of Cuyam | aca Rancho State | | | | County: San Diego | Land | downer/Mgr. | Private | | | | | | Quad Name: Cuyamaca Peak, California T R Sec, ½ of ½, Merical | dien: HD ND SD | Source | f Coordinates (C | Elevation:
PS, topo. map & | tyna): | | | | T R Sec,½ of½, Meri | | | | эго, юро. тар а | | | | | l <u> </u> | S84 🗌 | Horizonta | al Accuracy | | meters/feet | | | | Coordinate System: UTM Zone 10 UTM Zo
Coordinates: | ne 11 🗌 OR | Geographic | : (Latitude & Lon | gitude) 🗌 | | | | | out director. | | | | | | | | | Habitat Description (plant communities, dominants, as | sociates, substrates | isolis, aspectsis | slope); | | | | | | Site supports Granitic Chamise Chaparral (GCC). The entire site burned in the Cedar Fire of 2003. However, by the time of the 2006 field survey the chaparral was vigorously regenerating, although the plants remained of low stature. Chamise (Adenostoma fasciculatum) dominates the GCC, with lesser numbers of Interior Scrub Oak (Quercus berberidifolia), Eastwood Manzanita (Arctostaphylos glandulosa), Bigberry Manzanita (Arctostaphylos glauca), Mission Manzanita (Xylococcus bicolor), and White Sage (Salvia apiana). Understory species occurring in more open areas include California Cudweed (Gnaphalium californica), Flat-top Buckw | | | | | | | | | Other rare taxa seen at THIS site on THIS date: Amphispiza belli belli (separate form preferred) | | | | | | | | | Site Information Overall site/occurrence quality/viability (site + population): ☐ Excellent ☑ Good ☐ Fair ☐ Poor | | | | | | | | | Immediate AND surrounding land use: | | | | | | | | | Visible disturbances: Existing water tank and dirt access road | | | | | | | | | Threats: Telecommunications facility to be constructed on site | | | | | | | | | Comments: Observed by Geoffrey L. Rogers | | | | | | | | | Determination: (check one or more, and fill in blanks) | | | | (check one or more) | Silde Print Digital | | | | Compared with specimen housed at: | | | Plant / animal | | | | | | □ Compared with photo / drawing in: □ By another person (name): Geoffrey L. Rogers | | | Diagnostic f | | | | | | Other: | | | May we obtain do | uplicates at our expe | ense? yes no | | |